FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 1 of 8 # APPLICANT IDENTITY AND DISCLOSABLE OWNERSHIP INFORMATION Information required under Sections 1.2105, 1.2110 and 1.2112 of the Commission's rules is set forth below. # 1. General Information The applicant is SNR Wireless LicenseCo, LLC ("SNR LicenseCo"), a limited liability company formed under the Delaware Limited Liability Company Act. The address of SNR LicenseCo is: SNR Wireless LicenseCo, LLC 200 Little Falls Street Suite 102 Falls Church, VA 22046 SNR LicenseCo has one member: SNR Wireless HoldCo, LLC ("SNR HoldCo"), a limited liability company formed under the Delaware Limited Liability Company Act. The address of SNR HoldCo is: SNR Wireless HoldCo, LLC 200 Little Falls Street Suite 102 Falls Church, VA 22046 #### 2. Ownership Information # A. Controlling Interests in the Applicant The applicant is SNR LicenseCo. SNR LicenseCo has no officers or directors. Pursuant to Section 1.2110(c)(2) of the Commission's rules, SNR HoldCo is the sole direct controlling interest holder in the applicant. SNR HoldCo has no officers or directors. The citizenship and address of SNR HoldCo is set forth in Section 1 of this EXHIBIT A. One member of SNR HoldCo has an indirect controlling interest in SNR LicenseCo. SNR Wireless Management, LLC ("SNR Management"), a limited liability company formed under the Delaware Limited Liability Company Act, holds a 15 percent controlling interest in SNR HoldCo and is the Managing Member. SNR Management has no officers or directors. The address of SNR Management is: FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 2 of 8 SNR Wireless Management, LLC 200 Little Falls Street Suite 102 Falls Church, VA 22046 Atelum LLC ("Atelum"), a limited liability company formed under the Virginia Limited Liability Company Act, is the sole manager of SNR Management. Atelum's only officer is John Muleta ("Muleta"), its CEO. Atelum's address is: Atelum LLC 200 Little Falls Street Suite 102 Falls Church, VA 22046 Muleta, an individual, is the sole member and CEO of Atelum. Muleta's address is: John Muleta 200 Little Falls Street Suite 102 Falls Church, VA 22046 Accordingly, three entities, SNR Management, Atelum, and Muleta, have indirect controlling interests in SNR LicenseCo under Section 1.2110(c)(2) of the Commission's rules; and one entity, SNR HoldCo, has a direct controlling interest in SNR LicenseCo. # B. Parties Holding 10 Percent or More of the Stock, Warrants, Options, or Debt Securities of the Applicant SNR LicenseCo has no outstanding stock, warrants, options, or debt securities. # C. Parties Holding a 10 Percent or Greater *Direct* Interest in the Applicant As discussed in this EXHIBIT A, SNR LicenseCo has one member: SNR HoldCo. SNR HoldCo holds a 100 percent direct interest in SNR LicenseCo and is its sole member. The citizenship and address of SNR HoldCo is set forth in Section 1 of this EXHIBIT A. #### D. Parties Holding a 10 Percent or Greater Indirect Interest in the Applicant As discussed in this EXHIBIT A, SNR LicenseCo has one member: SNR HoldCo. SNR HoldCo has two members: SNR Management and American AWS-3 Wireless III L.L.C. ("American III"), a Colorado limited liability company. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 3 of 8 SNR Management holds a 15 percent controlling interest in SNR HoldCo and is the managing member of SNR HoldCo. Thus, pursuant to the Commission's attribution criteria, SNR Management holds a 15 percent indirect controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent indirect controlling interest). Atelum is the manager of SNR Management. Thus, pursuant to the Commission's attribution criteria, Atelum holds an indirect controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent indirect controlling interest). Muleta is the sole member and CEO of Atelum. Muleta also holds a 7.73 percent member interest in SNR Management. Thus, pursuant to the Commission's attribution criteria, Muleta holds a 1.16 percent indirect controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent indirect controlling interest). ASG Airwaves Holdings, Inc. ("ASG"), a corporation formed under the Delaware General Corporation Law, holds 45.54 percent of all member interests in SNR Management. Thus, pursuant to the Commission's attribution criteria, ASG holds a 6.83 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 45.54 percent indirect non-controlling interest). ASG Airwaves Holdings, L.P. ("ASG LP"), a Delaware limited partnership, owns 100 percent of ASG. Thus, pursuant to the Commission's attribution criteria, ASG LP holds a 6.83 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 45.54 percent indirect non-controlling interest). BlackRock Financial Management, Inc. ("BlackRock Financial"), a corporation formed under the Delaware General Corporation Law, is the controlling general partner of ASG LP. Thus, pursuant to the Commission's attribution criteria, BlackRock Financial holds through ASG a 6.83 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect non-controlling interest). ASG has six limited partners that are owned or controlled by foreign-domiciled hedge or pension funds managed by BlackRock Financial affiliates. _ ¹ BlackRock Financial has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of controlling investments in ASG and ASG Airwaves Holdings, LLC ("ASG LLC"), which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 4 of 8 Under the organic formation documents of ASG LP, all of these limited partners are fully insulated within the meaning of Section 1.992(b)(2)(ii)(B) of the Commission's rules, with the largest fund deemed to hold an ultimate economic and voting interest in SNR LicenseCo of 5.5 percent. Based on their percentage ownership of ASG LP, none of the other funds individually would be deemed to hold more than a 0.6 percent economic or voting interest in SNR LicenseCo. BlackRock Holdco 2, Inc. ("BlackRock Holdco"), a corporation formed under the Delaware General Corporation Law, is the 100 percent owner of BlackRock Financial. Thus, pursuant to the Commission's attribution criteria, BlackRock Holdco holds through ASG a 6.83 percent indirect noncontrolling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect noncontrolling interest).² BlackRock, Inc. ("BlackRock"), a corporation formed under the Delaware General Corporation Law, is the 100 percent owner of BlackRock Holdco. Thus, pursuant to the Commission's attribution criteria, BlackRock holds through ASG a 6.83 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect non-controlling interest).³ ASG Airwaves Holdings, LLC ("ASG LLC"), a Delaware limited liability company, holds 5.79 percent of all member interests in SNR Management. Thus, pursuant to the Commission's attribution criteria, ASG LLC holds a 0.87 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 5.79 percent indirect non-controlling interest). BlackRock Financial is the managing member of ASG LLC. Thus, pursuant to the Commission's attribution criteria, BlackRock Financial holds through ASG LLC a 0.87 percent ³ BlackRock has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of its indirect controlling investments in ASG and ASG LLC, which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. _ ² BlackRock Holdco has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of its indirect controlling investments in ASG and ASG LLC, which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 5 of 8 indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect non-controlling interest).⁴ BlackRock Holdco is the 100 percent owner of BlackRock Financial. Thus, pursuant to the Commission's attribution criteria, BlackRock Holdco holds through ASG LLC a 0.87 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect non-controlling interest).⁵ BlackRock is the 100 percent owner of BlackRock Holdco. Thus, pursuant to the Commission's attribution criteria, BlackRock holds through ASG LLC a 0.87 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent aggregate indirect non-controlling interest).⁶ ADK Spectrum LP, a limited partnership formed under the Delaware Revised Uniform Limited Partnership Act, holds 40.94 percent of all member interests in SNR Management. Thus, pursuant to the Commission's attribution criteria, ADK Spectrum LP holds a 6.14 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 40.94 percent indirect non-controlling interest). ADK Spectrum GP LLC ("ADK Spectrum GP"), a limited liability company formed under the Delaware Limited Liability Company Act, is the general partner of ADK Spectrum LP. Thus, pursuant to the Commission's attribution criteria, ADK Spectrum GP holds a 6.14 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 40.94 percent indirect non-controlling interest). ⁵ BlackRock Holdco has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of its indirect controlling investments in ASG and ASG LLC, which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. ⁴ BlackRock Financial has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of controlling investments in ASG and ASG LLC, which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. ⁶ BlackRock has assumed 100 percent reportability at this link in the vertical ownership chain by virtue of its indirect controlling investments in ASG and ASG LLC, which would represent a 51.33 percent indirect non-controlling interest in SNR Management, considered on an aggregate basis. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 6 of 8 Nathaniel Klipper ("Klipper"), an individual, is the sole member of ADK Spectrum GP. Thus, pursuant to the Commission's attribution criteria, Klipper holds a 6.14 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 40.94 percent indirect non-controlling interest). American III holds 85 percent of all member interests in SNR HoldCo. Thus, pursuant to the Commission's attribution criteria, American III holds a 85 percent indirect non-controlling interest in the applicant, SNR LicenseCo (reportable as a 100 percent indirect interest). American III is a wholly-owned, direct subsidiary of DISH Wireless Holding L.L.C. ("DISH Holding"), which is a wholly-owned, direct subsidiary of DISH Network Corporation ("DISH Network"). DISH Holding and DISH Network each hold 85 percent indirect non-controlling interests in the applicant, SNR LicenseCo (each reportable as a 100 percent indirect non-controlling interest). Charles Ergen and Cantey Ergen beneficially hold Class A and Class B common stock of DISH Network, representing an approximately 51 percent equity interest in DISH Network and indirectly in American III (each reportable as a 100 percent indirect non-controlling interest). # E. Related FCC-Regulated Entities or FCC License Applicants #### i. Applicant SNR LicenseCo does not own 10 percent or greater interest or a total of 10 percent or more of any class stock, warrants, options, or debt securities of any FCC-regulated entity or applicant for an FCC license. # ii. Controlling Interest Holders As discussed in this EXHIBIT A, SNR HoldCo, SNR Management, Atelum and Muleta have controlling interests in SNR LicenseCo. As noted above, SNR HoldCo and SNR Management have no officers or directors. Atelum's only officer is Muleta, its CEO. None of SNR HoldCo, SNR Management, Atelum and Muleta owns 10 percent or greater interest or a total of 10 percent or more of any class stock, warrants, options, or debt securities of any FCC-regulated entity or applicant for an FCC license. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A Page 7 of 8 # iii. 10 Percent or Greater Non-Controlling Interest Holders As discussed in this EXHIBIT A, thirteen entities or individuals have interests that amount to (or are reportable as) 10 percent or greater non-controlling interests in the applicant: ASG, ASG LP, BlackRock Financial, BlackRock Holdco, BlackRock, ADK Spectrum LP, ADK Spectrum GP, Klipper, American III, DISH Holding, DISH Network, Charles Ergen, and Cantey Ergen. Their interests in FCC-regulated entities and applicants for FCC licenses are disclosed below: ASG, ASG LP, BlackRock Financial, BlackRock Holdco, and BlackRock do not own 10 percent or more of stock, whether voting or non-voting, common or preferred, of any FCC-regulated entity or applicant for an FCC license. BlackRock is the ultimate parent holding company of certain investment advisory subsidiaries which provide investment management-related services to a wide variety of funds and accounts under management by BlackRock. These services include managing the purchase, sale and voting of securities on behalf of such investment funds and accounts, which in the ordinary course of business could include the securities of FCC-related issuers and companies at various ownership levels. While BlackRock reports itself as a beneficial owner of such securities under U.S. securities laws, they are not direct or indirect investments of BlackRock subsidiaries. ADK Spectrum LP, ADK Spectrum GP, and Klipper do not own 10 percent or more of stock, whether voting or non-voting, common or preferred, of any FCC-regulated entity or applicant for an FCC license. American III does not own 10 percent or more of stock, whether voting or non-voting, common or preferred, of any FCC-regulated entity or applicant for an FCC license. The names of all FCC-regulated entities or applicants for an FCC license in which DISH Holding, DISH Network, Charles Ergen, and/or Cantey Ergen owns 10 percent or more of stock, whether voting or non-voting, common or preferred are set forth in EXHIBIT A, Attachment 1 hereto; the principal business of each such FCC-regulated entity or applicant for an FCC license is disclosed on the Form 175. FCC FORM 175 FCC AUCTION NO. 97 SNR WIRELESS LICENSECO, LLC EXHIBIT A ATTACHMENT 1 # FCC-REGULATED ENTITIES OR APPLICANTS FOR AN FCC LICENSE IN WHICH DISH WIRELESS HOLDING L.L.C., DISH NETWORK CORPORATION, CHARLES ERGEN AND/OR CANTEY ERGEN OWNS 10 PERCENT OR MORE OF STOCK Aevergreen L.L.C. Alta Wireless, Inc. American H Block Wireless L.L.C. DISH DBS Corporation DISH Network Corporation DISH Network L.L.C. DISH Operating L.L.C. EchoStar Broadband L.L.C. EchoStar Corporation Gamma Acquisition L.L.C. Manifest Wireless L.L.C. New DBSD Satellite Services G.P. South.Com, L.L.C. American AWS-3 Wireless I L.L.C. Northstar Wireless, LLC